
Department of Environmental Quality

Hazardous Waste Generator
Improvements Rule Overview

Jenny Patterson

Special Projects Coordinator

Hazardous Waste Section

Division of Waste Management

Jenny.Patterson@ncdenr.gov

336-767-0031

Department of Environmental Quality

Disclaimer

ÅThe focus of this presentation is on the new and

revised generator requirements established with

the Hazardous Waste Generator Improvements

Rule

ÅThe requirements highlighted in this presentation

are not all inclusive of the hazardous waste

generator requirements

ÅThe information provided is specific to North

Carolina

Acronyms and Abbreviations Used

A few abbreviations will be used the presentations:

ÅHW = Hazardous Waste

ÅHWS = Hazardous Waste Section

ÅEPA = Environmental Protection Agency

ÅVSQG = Very Small Quantity Generator

ÅSQG = Small Quantity Generator

ÅLQG = Large Quantity Generator

ÅCAA = Central Accumulation Area

ÅSAA = Satellite Accumulation Area

ÅLEPC = Local Emergency Planning Committee

ÅHWGIR = Hazardous Waste Generator Improvement
Rule

About this presentation

ÅCheck marks in upper right corner of slide indicates
which generator category must implement each
new/revised provision

SQG
VSQG

LQG

Regulation Overview:

ÅPublished in Federal Register on Nov. 28, 2016

ÅEffective on federal level on May 30, 2017

ÅPromulgated over 60 revisions and new provisions

to the hazardous waste generator regulatory

program in RCRA and consolidates rules into 40

CFR 262

ÅWill affect all hazardous waste generators in NC:
ÅLQGs ï741
ÅSQGs - 1707
ÅCESQG ï4947

Hazardous Waste Generator Improvements Rule

Frequently Asked Questions:

When will this rule be effective in North Carolina?

March 1, 2018

What provisions will North Carolina adopt?

Hazardous Waste Generator Improvements Rule

Federal Rule and more information (FAQs, history):

https://www.epa.gov/hwgenerators/final-rule-hazardous-waste-
generator-improvements

State Rules incorporating the Federal Rules by Reference
15A NCAC 13A ïHazardous Waste Management Rules:

http://reports.oah.state.nc.us/ncac/title%2015a%20-

%20environmental%20quality/chapter%2013%20-

%20solid%20waste%20management/subchapter%20a/

subchapter%20a%20rules.pdf

Hazardous Waste Generator Improvements Rule

https://www.epa.gov/hwgenerators/final-rule-hazardous-waste-generator-improvements

North Carolina State Rules and Guidance Documents
specific to HWGIR :

https://deq.nc.gov/about/divisions/waste-management/hw/rules

"Recently Finalized Rules and Proposed Hazardous Waste
Rules"

https://deq.nc.gov/about/divisions/waste-
management/hw/technical-assistance-education-
guidance/documents

"Hazardous Waste Generator Improvements Rule"

Hazardous Waste Generator Improvements Rule

https://deq.nc.gov/about/divisions/waste-management/hw/rules
https://deq.nc.gov/about/divisions/waste-management/hw/technical-assistance-education-guidance/documents

Where is the Hazardous Waste Generator Improvements Rule in Effect?

Major Impacts of Final Rule by Generator Category

New/Revised Provision VSQG SQG LQG

Waste Determination X X X

Generation Category
Determination

X X X

LQG Consolidation of VSQG
Wastes

X* X*

Episodic Generation X* X*

50-foot Waiver X*

Marking & Labeling X X

Marking RCRA Waste Codes X X

SQG Re-notification X

Contingency Plan Quick
Reference Guide

X

Emergency Arrangements X X

Closure Notification X

Closure as Landfill if Cannot
Clean Close

X

BR Reporting by Recyclers
Who Do Not Store

X

*Optional Provisions

Reorganization of Generator Rules
Provision Previous Citation New Citation

Generator Category
Determination

§ 261.5(c)-(e) § 262.13

CESQG (VSQG) Provisions § 261.5(a), (b), (f)-(g) § 262.14

Satellite Accumulation Area
Provisions

§ 262.34(c) § 262.15

SQG Provisions § 262.34(d)-(f) § 262.16

LQG Provisions § 262.34(a), (b), (g)-(i), (m) § 262.17

Episodic Events None Subpart L,
§ 262.230-234

Preparedness, Prevention, and
Emergency Procedures for LQG

§ 265.30-56 Subpart M,
§ 262.250-265

As part of this reorganization, the Agency made conforming

changes to citations that reference § 261.5 and § 262.34

New Definitions Added
40 CFR 260.10

ÅCentral Accumulation Area (CAA):

- Added for LQG and SQG. To replace terms like

ñgenerator accumulation areas,ò ñ90-day areas,ò and

ñ180-day areasò

ÅAcute and Non-acute HW

ÅLarge Quantity Generator

ÅSmall Quantity Generator

ÅVery Small Quantity Generator

- Formerly Conditionally Exempt Small Quantity Generator

Updates to Hazardous Waste Determination
40 CFR 262.11

ÅClarifies HW determinations must be accurate

ÅConfirms generatorôs waste must be classified at

its point of generation and before dilution, mixing,

alteration

ÅElaborates how to determine if a solid waste is

either a listed and/or characteristic HW

SQG
VSQG

LQG

Updates to Hazardous Waste Determination
40 CFR 262.11

ÅRevises language on how generators can make

waste determination using generator knowledge

ÅLQG & SQG must document and maintain records

of hazardous waste determinations for three years

(or longer if under enforcement action)

Å Identify/mark with all applicable HW codes

ÅDid not finalize provision requiring documentation

of non-hazardous waste determinations as

proposed

Generator Category Determination
40 CFR 262.13

ÅA generator must determine its generator category

ÅThe category is based on the amount of hazardous

waste that is generated in a calendar month

ÅA generator's category can change from month to

month

ÅThis provision also discusses how mixing of hazardous

waste with non-hazardous waste impacts generator

category

SQG

LQG

VSQG

Generator Category Determination

Notification for SQG and LQG
40 CFR 262.18

ÅNotification requirements moved from 262.12 to 262.18

ÅRequires re-notification (myRCRAid) for SQGs and LQGs;

- SQGs every four years starting in 2021

- LQGs by March 1 of each even numbered year (can use
biennial report to notify)

ÅUse myRCRAid to notify, re-notify, or make changes
electronically

īNo longer using hardcopy EPA form 8700-12

SQG

LQG

myRCRAid

Questions about myRCRAid?
Nivia Webb

Phone: 919-707-8229

Email: Nivia.Webb@ncdenr.gov

ÅNow facilities will enter facility information directly into the

database instead of submitting a hard copy form for entry

Å Link to a brief summary about registering for myRCRAid and

further information on a tutorial for myRCRAid:

https://files.nc.gov/ncdeq/Waste%20Management/DWM/HW/

Electronic%20Filing%20of%20EPA%20Notifications.pdf

Marking and Labeling

ÅRequires SQGs and LQGs to label HW containers
(satellite and central accumulation) and tanks with the
following:

- ñHazardous Wasteò; and

- Indication of the hazards of the contents

Á See next slides for examples

- Applicable hazardous waste code(s) (required
prior to shipping only)

SQG

LQG

Marking and Labeling

Indication of the hazards of the contents

Examples include, but are not limited to:

- Applicable HW Characteristics
Á e.g. ñIgnitableò, "Corrosive", "Reactive", "Toxic"

- Hazard Communication consistent with DOT
requirements at 49 CFR part 172 subpart E (labeling)
or subpart F (placarding)

- Hazard statement or pictogram consistent with OSHA
Hazard Communication Standard 29 CFR 1910.1200

- Chemical hazard label consistent with the National Fire
Protection Association code 704

SQG

LQG

The applicable hazardous waste characteristic (i.e., ignitable,
corrosive, reactive, toxic):

Examples of Labels that indicate the ñHazardsò

Hazard communication consistent with DOT (49 CFR part 172
Subpart E ïLabeling or Subpart F ïPlacarding)

Examples of Labels that indicate the ñHazardsò

Hazard statement or pictogram consistent with OSHA (29
CFR 1910.1200)

Examples of Labels that indicate the ñHazardsò:

Chemical hazard label consistent with the National Fire
Protection Association code 704

Examples of Labels that indicate the ñHazardsò

Prior to Transporting, must meet the 262.32
Marking Requirements

Generatorôs Name,

Address, and

EPA ID Number

Must have specific

statement

Manifest Tracking

Number

EPA HW Numbers

Marking and Labeling Clarifications

Å Labeling should occur at the initial point of generation

Å For containers that have small containers inside (e.g.,

tubes, vials, etc.), generators can mark the

outer/secondary container or attach a tag with the

required information

Å For containers that already have appropriate marking

and labeling (e.g., a Commercial Chemical Product in

its original container with an intact label), the existing

marking and labeling is sufficient, provided it indicates

the hazards of the chemical and the words

ñHazardous Wasteò are added

Marking and Labeling Clarifications

Å For drip pads and containment buildings, the

generator can keep this information in logs or records

near the accumulation unit

Å The labels are not required to include the identity of

the contents of the container (as proposed)

Satellite Accumulation Areas
40 CFR 262.15

ÅRules previously located at 262.34(c)

ÅRules apply to SQG and LQG

ÅProvides maximum weight (1 kg) in addition to volume (1 quart)

for acute hazardous waste limit

ÅClarifies that ñthree daysò means three consecutive calendar

days for when waste must be moved to CAA or permitted TSDF

ÅMakes marking and labeling requirements consistent with

central accumulation areas

ÅPreparedness, prevention, and emergency requirements apply

to satellite accumulation areas (for example):
- Emergency Arrangements must include these areas (SQG/LQG)

- Contingency plan must include these areas (LQG)

SQG

LQG

Additions to Satellite Accumulation Container Requirements:

ÅMust meet requirements applicable to incompatible
waste:

- Incompatibles must not be placed in the same

container

- Hazardous waste must not be placed in an unwashed

container that previously held an incompatible

- A container holding a HW that is incompatible with

any waste or other materials accumulated nearby in

other containers must be separated from the other

materials or protected from them by any practical

means

Satellite Accumulation Areas
40 CFR 262.15

Additions to Satellite Accumulation Container Requirements:

ÅMust be closed at all times during accumulation, except
when adding, removing, or consolidating waste, or when
temporary venting of a container is necessary

- For the proper operation of equipment, or

- To prevent dangerous situations, such as build-up of

extreme pressure

Satellite Accumulation Areas
40 CFR 262.15

Emergency Preparedness & Prevention
Arrangements

Å For LQG ï262 Subpart M

Å For SQG ï262.16(b)(8)

Å Updated preparedness, prevention, planning and

emergency procedures provisions for SQGs and

LQGs;

- New rule still states generator must attempt to make

arrangements with local (instead of the proposed

language of ñmust makeò), but they must document

arrangements

- May make arrangements with the Local Emergency

Planning Committee if it is determined the appropriate

organization with which to make arrangements, but not

required

SQG

LQG

Previously in 265.37

Emergency Preparedness & Prevention

Å Emergency Arrangements (for SQG/LQG) and

Contingency Plans (LQG) apply to areas where waste

is generated, satellite accumulation areas and central

accumulation areas

Å A facility possessing a 24-hour response capability

can seek a waiver from making arrangements with

emergency authorities
- Waiver issued by ñauthority having jurisdictionò over the

fire code within the facilityôs state or locality

Emergency Preparedness & Prevention

Waiver to 50-foot Requirement: 262.17(a)(1)(vi)(A)

Å Allows a facility to request a variance for the storage of

ignitable and reactive waste to be stored less than 50

feet from the property line

Å Generators may seek a waiver from the ñauthority

having jurisdiction over the fire code.ò The authority

may approve a waiver if it thinks the precautions taken

by the facility make such accumulation appropriate and

safe.

LQG

Å LQGs must take precautions to prevent accidental ignition

or reaction of ignitable or reactive waste

Å This waste must be separated and protected from

sources of ignition or reaction including (but not limited to)

- Open Flames

- Smoking

- Cutting and Welding

- Hot Surfaces

- Frictional Heat

- Sparks (Static, Electrical, or Mechanical),

- Spontaneous Ignition (e.g., from heat-producing

chemical reaction)

- Radiant Heat

Special Conditions for Accumulation of
Ignitable & Reactive Waste

LQG

Å Must confine smoking and open flame to specially

designated locations

Å "No Smoking" signs must be conspicuously placed

wherever there is a hazard from ignitable or reactive

waste.

Special Conditions for Accumulation of
Ignitable & Reactive Waste

LQG

Å Requirement to list home addresses has been removed

Å In situations where the LQG has an emergency coordinator

continuously on duty because it operates 24 hours per day,

every day of the year, the plan may list the staffed position

(e.g., operations manager, shift coordinator, shift operations

supervisor) as well as an emergency telephone number that

can be guaranteed to be answered at all times.

Å Contingency Plan Quick Reference Guide required to be
submitted when new facility or updated plan is submitted to
local emergency authorities (specifics on next slides)

Emergency Preparedness & Prevention
Contingency Plan

LQG

Quick reference guide must include the following:

Å Types/names of hazardous wastes (HW) in laymanôs

terms & associated hazard of each HW present at

any one time;
Å Example: toxic paint wastes, spent ignitable solvent,

corrosive acid

Å Estimated maximum amount of each HW that may be

present at any one time;

Contingency Plan
Quick Reference Guide

LQG

Å Identification of any HW where exposure would

require unique or special treatment by medical or

hospital staff

Å Map of facility showing where HWs are generated,

accumulated & treated and routes for accessing

these wastes

Å Street map of facility in relation to surrounding

businesses, schools, residential areas to understand

how best to get to facility and also evacuate citizens

and workers

Contingency Plan ïQuick Reference Guide

Å Locations of water supply (e.g., fire hydrant and its flow

rate)

Å The identification of on-site notification systems (e.g., a

fire alarm that rings off site, smoke alarms); and

Å Name of the emergency coordinator(s) and 7/24-hour

emergency telephone number(s)

Must update quick reference guide whenever contingency

plan must be updated

Contingency Plan ïQuick Reference Guide

Revised Closure Provisions for LQG

Revised closure provisions for LQGs: 262.17(a)(8)

ÅRequires LQGs accumulating hazardous wastes in containers to

close as landfill if unable to clean close

ÅRequires LQGs to notify when closing its facility

- 30 days prior to closing facility

- 90 days after closing facility and complied with closure

performance standards

ÅProvides option of LQG closing waste accumulation unit by:

- Notifying they have met closure performance standards; or

- Place notice in operating record within 30 days after closing waste

accumulation unit and addressing closure when facility closes

ÅClarifies that closure does not apply to satellite accumulation

areas

LQG

LQG Consolidation of VSQG HW
262.14(a)(5)(viii) and 262.17(f)

Allows a LQG to consolidate HW from a VSQG as

long as both entities are under the control of the

same person provided the LQG:

ÅNotifies (using 8700-12 form) of this activity,

ÅDates the waste when received,

ÅManages waste received by LQG rules,

ÅMaintains paperwork for each shipment received, and

ÅReports waste on biennial report

VSQG

LQG

Allows a LQG to consolidate HW from a VSQG as long as both

entities are under the control of the same person provided the

VSQG labels containers with specific wording:

ÅñHazardous Wasteò; and

ÅIndication of the hazards of the contents

- Applicable HW Characteristics, or

- Hazard Communication consistent with DOT requirements at

49 CFR part 172 subpart E (labeling) or subpart F

(placarding), or

- Hazard statement or pictogram consistent with OSHA Hazard

Communication Standard 29 CFR 1910.1200

- Chemical hazard label consistent with the National Fire

Protection Association code 704

VSQG

LQG

LQG Consolidation of VSQG HW
262.14(a)(5)(viii) and 262.17(f)

Episodic Generation
262 Subpart L

Allows SQG and VSQGs to maintain their regulatory status

if temporarily generating more HW due to an episodic event

provided that:

ÅPlanned/unplanned episodic event is limited to one per

calendar year

- Or one additional event if petition is approved by HWS

ÅGenerator must notify using EPA 8700-12 form at least 30

calendar days prior to initiating a planned episodic event

or within 72 hours after an unplanned episodic event

- Generator must obtain an EPA ID number (VSQGs)

ÅEpisodic event must be initiated and completed within

60 days

VSQG

SQG

Episodic Generation
262 Subpart L

SQGs need to comply with existing SQG regulations and

maintain records associated with the episodic event

ÅLabel episodic waste containers with ñepisodic hazardous

waste,ò an indication of the hazards, and the date the

event began

ÅMaintain records associated with the episodic event

Episodic Generation
262 Subpart L

Requirements for VSQGs:

ÅObtain a RCRA identification number

ÅUse a hazardous waste manifest and transporter to send

episodic waste to a TSDF or recycler

ÅManage the episodic hazardous waste in a manner that

minimizes the possibility of an accident or release

ÅLabel episodic waste containers with ñepisodic hazardous

waste,ò an indication of the hazards, and the date the

event began

ÅIdentify an emergency coordinator

ÅMaintain records associated with the episodic event

Other Changes

Å Deleted obsolete regulations that refer to the

Performance Track/Project XL programs;

Å Added a provision that placement of bulk or non-

containerized liquid hazardous waste or hazardous

waste containing free liquids (whether or not sorbents

have been added) in any landfill is prohibited.

- In NC, disposal of hazardous waste and liquids in

the landfill are already prohibited

Å Biennial Report ïremoved instructions in rules and

referred to the biennial report form for instructions

(EPA Form 8700ï13 A/B)

Questions?

